NACA RM 1.571.11 UNCLASSIFIED # RESEARCH MEMORANDUM TRANSONIC WIND-TUNNEL INVESTIGATION OF THE EFFECT OF A HORIZONTAL TAIL ON LONGITUDINAL STABILITY OF TWO 600 SWEPTBACK-WING-BODY CONFIGURATIONS WITH ASPECT RATIOS OF 2.67 AND 4.00 By Joseph D. Brooks LIBRARY COPY Langley Field, Va. CLASSIFICATION CHANGE LANGLEY RESEARCH CENTER By Authority of TOA 45 dtd 515161 Date 2190 CLASSIFIED DOCUMENT This material contains information affecting the National Defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Secs. 783 and 724, the transmission or revelation of which in any meaner to an enauthorized person is prohibited by law. # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON February 20, 1958 CONFIDENTIAL UNCLASSIFIED Declassified apr. 12, 1961 NACA RM L57L11 # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # RESEARCH MEMORANDUM TRANSONIC WIND-TUNNEL INVESTIGATION OF THE EFFECT OF A HORIZONTAL TAIL ON LONGITUDINAL STABILITY OF TWO 60° SWEPTBACK-WING-BODY CONFIGURATIONS WITH ASPECT RATIOS OF 2.67 AND 4.00 By Joseph D. Brooks #### SUMMARY An investigation of the effect of a 60° sweptback horizontal tail at two vertical locations on the static longitudinal stability of two 60° sweptback-wing-body configurations with aspect ratios of 2.67 and h.00 has been conducted in the Langley 8-foot transonic pressure tunnel. Tests were made at Mach numbers from 0.80 to 1.18 for angles of attack from -3° to about 15°. The addition of the horizontal tail to the wing-body configurations at either of the two locations reduced the pitch-up tendency but did not eliminate it. The tail was slightly more effective at subsonic speeds immediately after the pitch-up tendency when located below the extended wing chord plane. At low lift coefficients, stability changes with increasing Mach number corresponding to a rearward movement of the neutral point of approximately 12 percent and 19 percent of the mean aerodynamic chord occurred for the aspect-ratio-2.67 and aspect-ratio-4.00 configurations, respectively. # INTRODUCTION In an investigation reported in references 1 and 2, a 60° sweptback-wing—indented-body configuration was found to have exceptionally high lift-drag ratios at transonic speeds; however, the longitudinal stability characteristics were unsatisfactory at moderate lift coefficients. Various devices were added to the wing (ref. 2) to improve the stability characteristics but none were adequate. DNOTAHNIF I WE The purpose of the present investigation is to determine the effect of a 60° sweptback horizontal tail on the longitudinal stability characteristics of two other 60° sweptback-wing—body configurations that have also been designed to have high lift-drag ratios at transonic speeds. The aspect ratios of the two wings are 2.67 and 4.00. Each wing-body configuration was tested alone and with the horizontal tail at 0° angle of incidence in two vertical positions - below the wing chord plane and slightly above the wing chord plane. Data were obtained over a Mach number range from 0.80 to 1.18 through an angle-of-attack range from -3° to about 15°. #### SYMBOLS | a | airfoil-section mean-line designation, fraction of chord from leading edge over which design load is uniform | |---------------------------------------|--| | ē | mean aerodynamic chord | | $\mathtt{c}_{\mathtt{L}}$ | lift coefficient, Lift/qS _w | | c_D | drag coefficient, Drag/qSw | | C _m | pitching-moment coefficient about $0.25\bar{c}_w$, Pitching moment/ $qS_w\bar{c}_w$ | | $\frac{\mathtt{dC_m}}{\mathtt{dC_L}}$ | slope of pitching-moment curve | | ı | tail length, distance from 0.25 \bar{c}_w to 0.25 \bar{c}_t measured parallel to wing chord plane | | M | free-stream Mach number | | Q | free-stream dynamic pressure | | S | total area | | v_{t} | tail volume coefficient, $\frac{1}{\overline{c}_w} \frac{S_t}{S_w}$ | | α | angle of attack of model measured from fuselage center line, deg | NACA RM L57L11 Subscripts: w wing t tail #### APPARATUS AND TESTS #### Tunnel The test section of the Langley 8-foot transonic pressure tunnel is approximately square in cross section. The upper and lower walls of the test section are slotted to allow continuous operation through the transonic speed range without choking. The tests were conducted at approximately atmospheric stagnation pressure and the stagnation temperature in the tunnel was automatically controlled and held constant at 123° F. The tunnel air was dried sufficiently to lower the dewpoint below 0° F in order to prevent the formation of condensation shocks. #### Models The plan forms and dimensions of the wing-body-tail configurations are shown in figure 1. Both the wings and the tail were constructed of steel. The model was sting supported as shown in figure 2. The body coordinates are given in table I and the geometric characteristics of the wings and tail are given in table II. The wings tested have the 0.25-chord line swept back 60° , have a taper ratio of 0.15, and are mounted $\frac{1}{2}$ inch above the body center line at 0° angle of incidence. The wing of aspect ratio 2.67, shown in figure 1(a), has a streamwise NACA 64A2O6, a = 0 airfoil section at the root and tapers linearly to a streamwise NACA 64A2O3, a = 0.8 (modified) airfoil section at the 50-percent semispan. The same airfoil section is used from the 50-percent-semispan station to the wing tip. The airfoil coordinates for a given percent semispan are the same as those given in reference 3. The wing of aspect ratio 4.00, shown in figure 1(b), is 1.5 times as thick as the wing of aspect ratio 2.67 in order to have approximately the same structural characteristics. The horizontal tail used in this investigation has the 0.25-chord line swept back 60° , a taper ratio of 0.15, and an aspect ratio of 2.67. The tail has a streamwise NACA 64A005 airfoil section at the root and tapers linearly to an NACA 64A002 airfoil section at the tip. The tail could be mounted in two positions as shown in figure 1. #### Tests The wing-body configurations were tested with the tail off and with the tail on in the low position and in the high position over the Mach number range from 0.80 to 1.18, except that the configuration having the aspect-ratio-4.00 wing and the tail in the low position was not tested below a Mach number of 0.90. The normal, axial, and pitching-moment loads of the complete configuration were measured with an internal strain-gage balance. Data were not recorded in the Mach number range from 1.03 to 1.18 since, in this range, the data may have been affected by reflections of the fuselage bow wave from the tunnel walls. The variation of Reynolds number, based on \bar{c}_w , with Mach number is shown in figure 3. The angle of attack was measured by a strain-gage attitude transmitter mounted in the body ahead of the wing. The angle-of-attack range was limited by the maximum allowable load on the balance and varied from -3° to about 18° at the subsonic Mach numbers and from -3° to 12° or 15° at the supersonic Mach numbers. ### CORRECTIONS AND ACCURACY The drag data for these tests have been adjusted to the condition of free-stream static pressure at the base of the body. Except for the base-pressure adjustments, sting interference effects have been neglected. No corrections to the data for the aeroelastic properties of the models have been made. Since the blockage area of the model configurations was small, corrections to the test data for boundary interference are not believed necessary in the slotted test section. (See ref. 4.) The accuracy of the measured coefficients is estimated to be as follows: | $c^\mathtt{r}$ | • | ٠ | • | • | • | • | • | ±0.007 | |----------------|--------| | $c_{ m D}$ | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ±0.001 | | C_m | ±0.002 | The local deviations in Mach number in the region of the model were no larger than 0.003 at the subsonic Mach numbers and did not exceed 0.010 as the Mach number was increased to 1.18. The model angle of attack is estimated to be correct within ±0.1°. #### RESULTS AND DISCUSSION The basic aerodynamic characteristics are shown in figure 4 for the aspect-ratio-2.67 and in figure 5 for the aspect-ratio-4.00 wingbody configurations with and without the horizontal tail. It should be noted that, in order to facilitate presentation of the data, staggered scales have been used in many of the figures and care should be taken in identifying the zero axis for each curve. # Longitudinal Stability Characteristics With Tail Off The variation of pitching-moment coefficient with lift coefficient (figs. 4(c) and 5(c)) indicates a large unstable break or pitch-up characteristic in the pitching-moment curves at the subsonic Mach numbers for both wing-body configurations at a lift coefficient of approximately 0.45 followed by a large stable break at a lift coefficient of approximately 0.70. The unstable break in the pitching-moment curves occurs at approximately the same lift coefficient that the slope of the lift curves (figs. 4(a) and 5(a)) begins to decrease. At supersonic speeds, the unstable break in the pitching-moment curves becomes less severe with increasing Mach number starting at Mach number 1.00 for the aspect-ratio-2.67 wing and above Mach number 1.03 for the aspect-ratio-4.00 wing. The unstable pitching-moment changes at subsonic and supersonic speeds are the result of lift losses over the outboard wing sections, which are probably caused by boundary-layer separation on the wing upper surface. Reasons for separation are believed similar to those indicated for a 45° swept-wing model in reference 5. At the lower Mach numbers separation is attributed to the effects of a leading-edge separation vortex, and at the higher Mach numbers shocks that extend laterally across the wing cause separation of the thickened boundary layer over the outboard wing sections. With increase in Mach number these shocks move rearward on the wing; this movement of the shock reduces the separated flow area and results in an improvement in the pitching-moment characteristics at supersonic speeds. Longitudinal Stability Characteristics With Tail On The changes in the longitudinal stability characteristics of the wing-body configurations due to the addition of the tail are perhaps best indicated by the variation of $\frac{dC_m}{dC_L}$ with lift coefficient as shown in figure 6. In these curves the destabilizing or pitch-up tendency in figure 6. In these curves the destabilizing or pitch-up tendency appears as an abrupt decrease in the negative value of $\frac{dC_m}{dC_{T_c}}$ at moderate lift coefficients. Adding the tail in either position tended to reduce the abrupt change in the slopes and also the maximum change in many cases, but it did not eliminate the destabilizing tendency. At supersonic speeds, adding the tail generally delayed the destabilizing tendency to higher lift coefficients. Lowering the tail had the greatest effect at subsonic speeds where it increased stability over a small lift range after pitch-up. The variation of $\frac{dC_m}{dC_L}$ with Mach number at a value of C_L of 0.2, shown in figure 7, indicates a rearward movement of the neutral point (assuming $\frac{dC_m}{dC_L}$ is indicative of neutral point at low lift coefficients in this case) with increasing Mach number of approximately 12 percent \bar{c}_w and 19 percent \bar{c}_w for the aspect-ratio-2.67 and aspect-ratio-4.00 wing-body configurations, respectively. The contribution of the tail increases slightly with increasing Mach number as indicated in figure 7. The tail volume coefficient of these configurations is comparatively low, 0.247 when the aspect-ratio-4.00 wing is used and 0.202 when the aspect-ratio-2.67 wing is used. It appears that the pitch-up tendency might be further reduced by increasing the tail length and area, by decreasing the sweepback of the tail, and by adding auxiliary devices to the wings. #### CONCLUSIONS An investigation of the effect of a 60° sweptback horizontal tail at two vertical locations on the static longitudinal stability of two 60° sweptback-wing—body configurations at angles of attack from -3° to about 15° leads to the following conclusions: 1. Adding the tail to the wing-body configurations at either of the two locations reduced the magnitude of the pitch-up tendency but did not eliminate it. - 2. Lowering the tail to the position below the extended wing chord plane resulted in a slight increase in effectiveness immediately after pitch-up at subsonic speeds. - 3. At low lift coefficients, stability changes with increasing Mach number corresponding to a rearward movement of the neutral point of approximately 12 percent and 19 percent of the mean aerodynamic chord occurred for the aspect-ratio-2.67 and aspect-ratio-4.00 configurations, respectively. Langley Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., November 18, 1957. #### REFERENCES - 1. Whitcomb, Richard T., and Fischetti, Thomas L.: Development of a Supersonic Area Rule and an Application to the Design of a Wing-Body Combination Having High Lift-to-Drag Ratios. NACA RM L53H3la, 1953. - 2. Fischetti, Thomas L.: Effects of Fences, Leading-Edge Chord-Extensions, Boundary-Layer Ramps, and Trailing-Edge Flaps on the Longitudinal Stability of a Twisted and Cambered 60° Sweptback-Wing-Indented-Body Configuration at Transonic Speeds. NACA RM L54D09a, 1954. - 3. Loving, Donald L.: A Transonic Investigation of Changing Indentation Design Mach Number on the Aerodynamic Characteristics of a 45° Sweptback-Wing—Body Combination Designed for High Performance. NACA RM L55J07, 1956. - 4. Whitcomb, Charles F., and Osborne, Robert S.: An Experimental Investigation of Boundary Interference on Force and Moment Characteristics of Lifting Models in the Langley 16- and 8-Foot Transonic Tunnels. NACA RM L52L29, 1953. - 5. West, F. E., Jr., and Henderson, James H.: Relationship of Flow Over a 45° Sweptback Wing With and Without Leading-Edge Chord-Extensions to Longitudinal Stability Characteristics at Mach Numbers From 0.60 to 1.03. NACA RM L53H18b, 1953. NACA RM L57L11 TABLE I .- BODY COORDINATES | Station, | Body radius, | |---|--| | in. from nose | in. | | 0
1.0
2.0
3.0
4.0
6.0
8.0
10.0
12.0
14.0
16.0
18.0
20.0
21.5
23.5
25.0
27.0
29.0
31.7
36.0
36.5 | 0
.165
.282
.460
.612
.743
.969
1.150
1.290
1.404
1.493
1.552
1.590
1.606
1.600
1.570
1.532
1.460
1.360
1.231
1.181
1.019
.879
.844 | - . TABLE II.- GEOMETRIC CHARACTERISTICS OF MODELS | | Wing | Wings | | | | | | | | |--|---|--|--|--|--|--|--|--|--| | Aspect ratio | 4.0
0.15
202.75
0
0
28.478 | 2.67
0.15
202.75
0
0
23.252 | 2.67
0.15
30.41
0
0
9.006 | | | | | | | | Sweepback: 0.25-chord line, deg Leading edge, deg c, in | 60.00
62.45
8.416
0.15
1.645
0.247 | 60.00
63.54
10.308
0.15
1.343
0.202 | 60.00
63.54
3.992 | | | | | | | NACA RM L57Lll Figure 1.- Details of the configurations tested. All dimensions are in inches. (b) Wing aspect ratio, 4.00. Figure 1.- Concluded. Figure 2.- Model in the Langley 8-foot transonic pressure tunnel with the aspect-ratio-2.67 wing and the tail in the low position. . e 5 Figure 3.- Variation with Mach number of Reynolds number based on wing mean aerodynamic chord. (a) Variation of α with $\textbf{C}_{\underline{\textbf{L}}}.$ Figure 4.- Aerodynamic characteristics of the aspect-ratio-2.67 wing-body configuration with and without the horizontal tail. (b) Variation of C_{D} with C_{L} . Figure 4.- Continued. (c) Variation of C_m with C_L . Figure 4.- Concluded. (a) Variation of α with C_T . Figure 5.- Aerodynamic characteristics of the aspect-ratio-4.00 wing-body configuration with and without the horizontal tail. (b) Variation of C_D with C_L . Figure 5.- Continued. NACA RM 157111 19 (c) Variation of C_m with C_L . Figure 5.- Concluded. Figure 6.- Variation of dC_m/dC_L with lift coefficient for the wingbody and wing-body-tail configurations. Figure 7.- Variation of dC_m/dC_L with Mach number for the wing-body and wing-body-tail configurations at a value of C_L of 0.2. UNCLASSIFIED